
Maintaining
Proper Sentence Length

Correcting Run-on Sentences and

Sentence Fragments

Time4Writing provides these teachers materials to teachers and parents at no cost.

More presentations, handouts, interactive online exercises, and video lessons are freely available at Time4Writing.com.

Consider linking to these resources from your school, teacher, or homeschool educational site.

The rules: These materials must maintain the visibility of the Time4Writing trademark and copyright information.

They can be copied and used for educational purposes. They are not for resale.

Want to give us feedback? We'd like to hear your views:

 info@time4writing.com

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

mailto:info@time4writing.com
mailto:info@time4writing.com

Two common problems in writing are:

run-on sentences that might be too long
fragments that can be too short.

run-ons need to be split up or rearranged
sentence fragments need to be lengthened or
reworded

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Run-on Sentences
An independent clause is a simple sentence that includes a
noun (subject) and a verb (predicate). It is a complete thought.

A run-on sentence occurs when two or more independent
clauses are not properly joined.

This example run-on sentence is called a comma splice, or
two independent clauses that are only separated by a comma:

 Go to the store, get some ice cream.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Three ways to turn run-ons into
complete sentences:

"Go to the store, get some ice cream."

1.Add a comma and a conjunction (and, or, but, etc.)
 Go to the store, and get some ice cream.

2. Add a semicolon
 Go to the store; get some ice cream.

3. Split the sentence into two separate ones
 Go to the store. Get some ice cream.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Sentence Fragments

A sentence fragment is an incomplete sentence that is missing a
noun (subject) or main verb (preposition).

Sometimes a fragment has been separated from the main clause and
can be repaired simply by removing a period.

For example: There are many things I want for my
birthday. Such as a game, a toy, and money.

Becomes: There are many things I want for my
birthday, such as a game, a toy, and money.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

More Ways to Repair Fragments

Sometimes the order of the words in a sentence can be
rearranged to make the thought complete.

o For winning the race got her a prize.

o She got a prize for winning the race.

Sometimes you may need to remove a preposition

o By driving too fast can get you a ticket.

o Driving too fast can get you a ticket.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The end.

More free SENTENCE WRITING resources:
• simple, complex & compound sentences
• types of sentences
• improving sentence structure
• common sentence errors

Eight-week SENTENCE WRITING courses:
• elementary school
• middle school
• high school

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

